An Overview of The Court-Martial Process & MRE 514 **Marine Corps TCAP** #### Class Agenda - 1) Overview of Court Martial Process - Process/types/anatomy of courts-martial - Role of the actors: trial counsel (prosecutor), defense counsel, victim legal counsel, military judge, court-martial members (the jury) - 2) MRE 514 #### Getting Started - Investigation ≠ Court-Martial - An alleged sexual assault (or other misconduct) DOES NOT start the court-martial process. - The court-martial process begins when a command submits a <u>request for legal</u> <u>services</u> (RLS) to the law center/LSSS. #### From RLS to Referral - Once the law center receives an RLS, the <u>trial counsel</u> processes the case and, if warranted, <u>prefers</u> charges. - Trial Counsel should contact victim for interview. Victim Advocate involved and may be present if victim requests. - Article 32 Preliminary Hearing (req for GCM only) - In most cases victim will not testify. - Preliminary Hearing Officer makes report and recommendation - Convening Authority may <u>refer</u> charges to CM. #### Types of Courts-Martial - General Court-Martial - Felony "Equivalent" Conviction - Max Punishment varies by UCMJ Article - Special Court-Martial - Misdemeanor "Equivalent" Conviction - Max Punishment: 1 year confinement, reduction in rank to E-1, forfeitures of 2/3 pay per month for 1 year - Summary Court-Martial - Not a Criminal Conviction (normally) - Max Punishment: 30 days confinement, reduction in rank, forfeitures of 2/3 pay for 1 month #### Trial Process / Anatomy - Voir Dire - Opening Statements - Government's case-in-chief* - Defense case-in-chief* - Government rebuttal case* - Closing statements - Verdict - Presentencing - Sentence * Victim may NOT be excluded from the court-room without a hearing #### Pre-trial 39a Sessions - Motions concerning the victim - Military Rule of Evidence 412 Victim's past sexual behavior generally NOT admissible. - Exceptions: 1) other source of injury; - 2) other acts w/ accused; and - 3) constitutionally required. - E-mail, Phone Records, Facebook, etc. - SART examination evidence (statement, photos) - Difference between discovery and evidence ## Pre-trial Agreements (PTA) - "PTA" is the military version of a plea bargain - Accused (most commonly) agrees to plead guilty and forfeit some rights otherwise afforded in court-martial process - Convening Authority agrees to limit accused's exposure to types of punishment and other miscellaneous protections as negotiated - Victims have the right to consult with Government prior to a Convening Authority agreeing to PTA #### Verdict and Sentence - Verdict "not guilty" ≠ innocent - A verdict of "not guilty" simply means that the government did not prove its case beyond a reasonable doubt (highest standard of proof known to law). - Sentence - 5 principals reasons of sentencing: - 1. Protection of society from the wrongdoer; - 2. Punishment of the wrongdoer; - 3. Rehabilitation of the wrongdoer; - 4. Preservation of good order and discipline in the military; - 5. General and specific deterrence. - Victim allowed to testify or may be allowed to submit a victim-impact statement regarding how the incident affected her/him. #### Role of the Trial Counsel - Trial Counsel (prosecutor) is not a victim advocate - What can the victim expect from the trial counsel? - Respect and dignity - Keep the victim informed - Refer the victim to locally available assistance - Explain court-martial process - Thoroughly prepare the victim for trial - Direct examination - Detailed account of incident/aftermath - Can take a long time (often more than 2 hours) ### Role of the Defense Counsel - The mission of the defense counsel is to zealously advocate for his client. - What can the victim expect from the defense counsel? - Interviews (VA can be present) - Requests for information - Inquiries to command, friends, coworkers, family - Defense Investigator? - Should expect him/her to act like a Marine Officer - Cross-examination - Confrontational - Goal is to expose inconsistencies and damage credibility ## Role of the Military Judge - The military judge will be an officer (Major Col) with trial experience. - The Military Judge does not take sides, referee. - Ultimate goal is to conduct a fair and impartial trial, wherein the constitutional rights of both victim and accused are protected. - Rights of the accused are paramount. - Respect for the victim is an important concern. ## Members (a.k.a. The Jury) - Members are drawn from the local population of officers/enlisted. - Must be senior to the accused. - Enlisted cannot be from the command (company/squadron) of the accused. - Members are "best qualified for duty by reason of their age, education, training, experience, length of service, and judicial temperament." (Art 25 criteria) - Could ultimately be from the command of the victim. ## MRE 514 Victim Advocate – Victim Privilege #### Background - Executive Order 13593 - Signed 13 Dec 2011 - Effective 30 days from EO date - 12 January 2012 ### The Privilege "A victim has a privilege to refuse to disclose and to prevent any other person from disclosing a confidential communication made between the victim and a victim advocate, in a case arising under the UCMJ, if such communication was made for the purpose of facilitating advice or supportive assistance to the victim." ### Who Claims Privilege? - Victim - Any person who suffered direct physical or emotional harm as the result of a sexual or violent offense - Guardian or Conservator of Victim - Trial Counsel (if authorized by victim) - Defense Counsel (if representing & authorized by victim) #### Who Claims Privilege? - Victim Advocate who received communication - Designated in writing as a VA OR - Authorized to perform VA duties IAW service regulations, and is acting in the performance of those duties OR - Certified as a VA pursuant to Federal or State requirements - Authority to assert privilege is presumed in absence of evidence to the contrary #### What Info is Protected? - Confidential Communications - Communication made to a VA acting in the capacity of a VA AND - Not intended to be disclosed to third persons other than... - Those to whom disclosure is made in furtherance of the rendition of advice or assistance to the victim OR - An assistant to a VA - Must be a case arising under UCMJ - When assailant is civilian, victim's records probably not privileged - Must be made for the purpose of facilitating - Advice OR - Supportive assistance to the victim ## $\overline{\text{Exceptions}} - 514(d)$ - There is no privilege when - The victim is dead - Federal/State law or Service regulation impose duty to report information contained in the communication - Communication clearly contemplated the future commission of a fraud or crime ## $\overline{\text{Exceptions}} - \overline{514(d)}$ - The VA services are sought or obtained to enable or aid anyone to commit or plan to commit what the victim knew or reasonably should have known to be a crime or fraud - Necessary to ensure safety & security of military personnel, military dependants, military property, classified information, or accomplishment of a military mission - Necessary to ensure safety of any other person (including the victim) when a VA believes that victim's mental or emotional condition makes the victim a danger - Admission or disclosure is constitutionally required #### MRE 514 – Judicial Process - Evidence is known or suspected to exist - Dispute about disclosure, admissibility, or use of evidence (testimony, records, etc) - Seek interlocutory (preliminary, no finder of fact) ruling from the military judge by filing a motion and allowing opposing party to respond (victim has opportunity to be heard) - 39(a) court session, can be closed due to privacy concerns #### MRE 514 – Judicial Process - Witness testimony and presentation of evidence that is necessary to decide the issue at hand - Military judge can review evidence in camera (by himself) in order to preserve confidentiality - Military judge can limit use or issue protective order to prevent unnecessary disclosure - Portions of the record of trial (motion, related papers, etc.) shall be sealed unless military judge or appellate court orders otherwise #### MRE 514 – Reporting - MRE 514 does not change the unrestricted reporting process - NCIS, law enforcement, JAs, and the chain of command are not VAs and are not covered by the MRE 514 privilege - Victim who first makes a restricted report and then decides to make an unrestricted report can claim MRE 514 privilege with regard to communications to a VA #### MRE 514 – Takeaways - No longer a "free for all" WRT victim's records and testimony by SARC or VA at trial - Privilege is limited to certain situations - Likely covers the vast majority of normal VA-victim interaction - Privilege is not absolute - Portions of records/testimony may be released (e.g., if Military Judge determines accused has need in order to meaningfully confront victim due to contradictory statements) #### MRE 514 – Takeaways - Trial Counsel are not covered, but victim can authorize a TC to claim privilege on their behalf (MRE 514 (c)) - Legal assistance attorneys are not covered (MRE 514 (b)(3)), but victim and LA attorney may have attorney-client privilege (depends on type of communication) - VA-V privilege does not protect all communication, such as: exculpatory information, information about future crimes or for the safety of victim, military personnel, dependents, or property (MRE 514 (d) (2), (3) and (4)) #### MRE 514 – Takeaways Inform victim of privilege, but clearly discuss the potential that their records could get released Privilege operates similarly to MRE 513 (Psychotherapist-Patient Privilege) ## MRE 514 – Hypothetical #1 Defense Counsel calls Victim Advocate and says "I'd like to set up a time to interview you about what the victim discussed with you." #### MRE 514 – Hypothetical #2 Defense Counsel is interviewing victim and says "I heard that you told the victim advocate the accused probably couldn't tell how drunk you were the night of the assault." ## QUESTIONS?